

Model Year 2022

Alternative Fuel and Advanced Technology Vehicles

Battery Electric Vehicles (BEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Propulsion; Battery	Drivetrain	Fuel Economy, City/Combined/Highway (miles per gallon of gasoline equivalent, MPGe)	All-Electric Range (mi)
BEV	Chevrolet	Bolt EUV	Sedan/Wagon	150 kW electric motor; 189 Ah battery	FWD	125/115/104	247
BEV	Chevrolet	Bolt EV	Sedan/Wagon	150 kW electric motor; 189 Ah battery	FWD	131/120/109	259
BEV	Hyundai	Kona Electric	SUV	150 kW electric motor; 180 Ah battery	FWD	132/120/108	258
BEV	Kia	Niro Electric	Sedan/Wagon	150 kW electric motor; 180 Ah battery	FWD	123/112/102	239
BEV	Lucid USA, Inc.	Air Dream P AWD w/19" wheels	Sedan/Wagon	370kW and 459kW electrics motors; 150Ah battery	AWD	N/A	471
BEV	Lucid USA, Inc.	Air Dream P AWD w/21" wheels	Sedan/Wagon	370kW and 459kW electrics motors; 150Ah battery	AWD	N/A	451
BEV	Lucid USA, Inc.	Air Dream R AWD w/19" wheels	Sedan/Wagon	198kW and 498kW electrics motors; 150Ah battery	AWD	N/A	520
BEV	Lucid USA, Inc.	Air Dream R AWD w/21" wheels	Sedan/Wagon	198kW and 498kW electrics motors; 150Ah battery	AWD	N/A	481
BEV	Lucid USA, Inc.	Air G Touring AWD w/19" wheels	Sedan/Wagon	178kW and 433kW electrics motors; 143Ah battery	AWD	N/A	516
BEV	Lucid USA, Inc.	Air G Touring AWD w/21" wheels	Sedan/Wagon	178kW and 433kW electrics motors; 143Ah battery	AWD	N/A	469
BEV	Mini	Cooper SE Hardtop 2 door	Sedan/Wagon	135 kW electric motor; 93 Ah battery	FWD	119/110/100	114
BEV	Nissan	Leaf (40 kWh battery pack)	Sedan/Wagon	110 kW electric motor; 115 Ah battery	FWD	123/111/99	149
BEV	Nissan	Leaf (62 kWh battery pack)	Sedan/Wagon	160 kW electric motor; 176 Ah battery	FWD	118/108/97	226
BEV	Nissan	Leaf SV/SL (62 kWh battery pack)	Sedan/Wagon	160 kW electric motor; 176 Ah battery	FWD	114/104/94	215
BEV	Polestar Automotive USA	Polestar 2 (Dual Motor)	Sedan/Wagon	dual 150 kW electric motors (300kW total); 196 Ah battery	AWD	N/A	249
BEV	Volvo	XC40 Recharge Twin	SUV	150 kW electric motor; 196 Ah battery	AWD	N/A	223

Biodiesel (B20) Vehicles

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Diesel, City/Combined/Highway (MPG)
B20	Cadillac	Escalade 2WD	SUV	3.0L V6	RWD	21/23/27
B20	Cadillac	Escalade 4WD	SUV	3.0L V6	4WD	20/22/26
B20	Chevrolet	Colorado 2WD	Pickup	2.8L I4	RWD	20/23/30
B20	Chevrolet	Colorado 4WD	Pickup	2.8L I4	4WD	19/22/28
B20	Chevrolet	Colorado ZR2 4WD	Pickup	2.8L I4	4WD	18/19/22
B20	Chevrolet	Silverado 2WD	Pickup	3.0L V6	RWD	23/26/31
B20	Chevrolet	Silverado 4WD	Pickup	3.0L V6	4WD	22/24/26
B20	Chevrolet	Silverado 4WD AT4	Pickup	3.0L V6	4WD	20/21/23
B20	Chevrolet	Suburban 2WD	SUV	3.0L V6	RWD	21/23/27
B20	Chevrolet	Suburban 4WD	SUV	3.0L V6	4WD	20/22/26
B20	Chevrolet	Tahoe 2WD	SUV	3.0L V6	RWD	21/24/28
B20	Chevrolet	Tahoe 4WD	SUV	3.0L V6	4WD	20/22/26
B20	GMC	Canyon 2WD	Pickup	2.8L I4	RWD	20/23/30
B20	GMC	Canyon 4WD	Pickup	2.8L I4	4WD	19/22/28
B20	GMC	Sierra 2WD	Pickup	3.0L V6	RWD	23/26/30
B20	GMC	Sierra 4WD	Pickup	3.0L V6	4WD	22/24/26
B20	GMC	Sierra 4WD AT4	Pickup	3.0L V6	4WD	20/21/23

Biodiesel (B20) Vehicles

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Diesel, City/Combined/Highway (MPG)
B20	GMC	Yukon 2WD	SUV	3.0L V6	RWD	21/23/27
B20	GMC	Yukon 4WD	SUV	3.0L V6	4WD	20/22/26
B20	GMC	Yukon XL 2WD	SUV	3.0L V6	RWD	21/23/27
B20	GMC	Yukon XL 4WD	SUV	3.0L V6	4WD	20/22/26

Flexible Fuel Vehicles (FFV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)	Fuel Economy, E85, City/Combined/Highway (MPG)
FFV	Chevrolet	Silverado 2WD	Pickup	5.3L V8	RWD	15/16/19	11/12/15
FFV	Chevrolet	Silverado 4WD	Pickup	5.3L V8	4WD	14/15/16	11/12/13
FFV	Ford	Transit Connect Van FFV*	Van	2.0L I4	FWD	24/25/27	18/19/20
FFV	Ford	Transit Connect Wagon LWB FFV*	Passenger Van/Shuttle Bus	2.0L I4	FWD	24/26/28	16/18/21
FFV	GMC	Sierra 2WD	Pickup	5.3L V8	RWD	15/16/19	11/12/15
FFV	GMC	Sierra 4WD	Pickup	5.3L V8	4WD	14/16/18	11/12/13

**This vehicle is only available in certain states. See dealer for details.*

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Audi	A3	Sedan/Wagon	2.0L I4	FWD	29/32/38
HEV	Audi	A3 quattro	Sedan/Wagon	2.0L I4	AWD	28/31/36
HEV	Audi	A4 allroad quattro	Sedan/Wagon	2.0L I4	AWD	24/26/30
HEV	Audi	A4 quattro	Sedan/Wagon	2.0L I4	AWD	26/29/34
HEV	Audi	A4 S line quattro	Sedan/Wagon	2.0L I4	AWD	24/27/31
HEV	Audi	A5 Cabriolet quattro	Sedan/Wagon	2.0L I4	AWD	23/26/31
HEV	Audi	A5 Coupe quattro	Sedan/Wagon	2.0L I4	AWD	24/27/31
HEV	Audi	A5 Sportback quattro	Sedan/Wagon	2.0L I4	AWD	26/29/34
HEV	Audi	A5 Sportback S line quattro	Sedan/Wagon	2.0L I4	AWD	24/27/31
HEV	Audi	A6 Allroad quattro	Sedan/Wagon	3.0L V6	AWD	21/23/28
HEV	Audi	A6 quattro	Sedan/Wagon	3.0L V6	AWD	21/24/30
HEV	Audi	A6 quattro	Sedan/Wagon	2.0L I4	AWD	23/26/33
HEV	Audi	A7 quattro	Sedan/Wagon	3.0L V6	AWD	21/24/30
HEV	Audi	A8L quattro	Sedan/Wagon	3.0L V6	AWD	19/22/28
HEV	Audi	Q5 S line quattro	SUV	2.0L I4	AWD	23/25/28
HEV	Audi	Q5 Sportback S line quattro	SUV	2.0L I4	AWD	23/25/28
HEV	Audi	Q7 quattro	SUV	3.0L V6	AWD	18/20/23

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Audi	Q8 quattro	SUV	3.0L V6	AWD	18/20/23
HEV	Audi	RS 6 Avant	Sedan/Wagon	4.0L V8	AWD	15/17/22
HEV	Audi	RS7	Sedan/Wagon	4.0L V8	AWD	15/17/22
HEV	Audi	RS Q8	Sedan/Wagon	4.0L V8	AWD	13/15/19
HEV	Audi	S6	Sedan/Wagon	2.9L V6	AWD	18/22/28
HEV	Audi	S7	Sedan/Wagon	2.9L V6	AWD	18/22/28
HEV	BMW	540i Sedan	Sedan/Wagon	3.0L V6	RWD	25/27/32
HEV	BMW	540i xDrive Sedan	Sedan/Wagon	3.0L V6	AWD	22/25/29
HEV	BMW	M340i Sedan	Sedan/Wagon	3.0L V6	RWD	23/26/32
HEV	BMW	M340i xDrive Sedan	Sedan/Wagon	3.0L V6	AWD	23/26/32
HEV	BMW	M440i Convertible	Sedan/Wagon	3.0L V6	AWD	23/26/31
HEV	BMW	M440i Coupe	Sedan/Wagon	3.0L V6	RWD	25/28/34
HEV	BMW	M440i xDrive Convertible	Sedan/Wagon	3.0L V6	AWD	23/26/31
HEV	BMW	M440i xDrive Coupe	Sedan/Wagon	3.0L V6	AWD	23/26/32
HEV	BMW	M440i xDrive Gran Coupe	Sedan/Wagon	3.0L V6	RWD	22/25/29
HEV	BMW	X3 M40i	SUV	3.0L V6	AWD	21/23/26
HEV	BMW	X4 M40i	SUV	3.0L V6	AWD	21/23/26

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	BMW	X5 sDrive40i	SUV	3.0L V6	RWD	21/23/26
HEV	BMW	X5 xDrive40i	SUV	3.0L V6	AWD	21/23/25
HEV	BMW	X6 xDrive40i	SUV	3.0L V6	AWD	21/23/25
HEV	BMW	X7 xDrive40i	SUV	3.0L V6	AWD	19/21/24
HEV	Honda	Accord	Sedan/Wagon	2.0L I4	FWD	48/47/47
HEV	Honda	Accord Sport/Touring	Sedan/Wagon	2.0L I4	FWD	44/43/41
HEV	Honda	CR-V AWD	SUV	2.0L I4	AWD	40/38/35
HEV	Honda	Insight	Sedan/Wagon	1.5L I4	FWD	55/52/49
HEV	Honda	Insight Touring	Sedan/Wagon	1.5L I4	FWD	51/48/45
HEV	Hyundai	Elantra Hybrid	Sedan/Wagon	1.6L I4	FWD	49/50/52
HEV	Hyundai	Elantra Hybrid Blue	Sedan/Wagon	1.6L I4	FWD	53/54/56
HEV	Hyundai	Ioniq	Sedan/Wagon	1.6L I4	FWD	54/55/57
HEV	Hyundai	Ioniq Blue	Sedan/Wagon	1.6L I4	FWD	58/59/60
HEV	Hyundai	Santa Fe Hybrid	Sedan/Wagon	1.6L I4	4WD	33/32/30
HEV	Hyundai	Santa Fe Hybrid Blue	Sedan/Wagon	1.6L I4	4WD	36/34/31
HEV	Hyundai	Sonata Hybrid	Sedan/Wagon	2.0L I4	FWD	45/47/51
HEV	Hyundai	Sonata Hybrid Blue	Sedan/Wagon	2.0L I4	FWD	50/52/54

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Hyundai	Tucson Hybrid	Sedan/Wagon	1.6L I4	4WD	37/37/36
HEV	Hyundai	Tucson Hybrid Blue	Sedan/Wagon	1.6L I4	4WD	38/38/38
HEV	Jaguar	E-PACE MHEV	SUV	2.0L I4	AWD	21/23/26
HEV	Jeep	Wagoneer 4x2	SUV	5.7L V8	RWD	16/18/22
HEV	Jeep	Wagoneer 4x4	SUV	5.7L V8	4WD	15/17/20
HEV	Kia	Niro	Sedan/Wagon	1.6L I4	FWD	51/49/46
HEV	Kia	Niro FE	Sedan/Wagon	1.6L I4	FWD	53/50/48
HEV	Kia	Niro Touring	Sedan/Wagon	1.6L I4	FWD	46/43/40
HEV	Kia	Sorento Hybrid AWD	SUV	1.6L I4	AWD	36/35/33
HEV	Kia	Sorento Hybrid FWD	SUV	1.6L I4	FWD	39/37/35
HEV	Land Rover	Defender 110 MHEV	SUV	3.0L V6	4WD	17/19/22
HEV	Land Rover	Defender 90 MHEV	SUV	3.0L V6	4WD	17/19/22
HEV	Land Rover	Discovery MHEV	SUV	3.0L V6	AWD	18/21/24
HEV	Land Rover	Range Rover Evoque MHEV	SUV	2.0L I4	4WD	21/23/26
HEV	Land Rover	Range Rover P360 MHEV	SUV	3.0L V6	4WD	18/20/23
HEV	Land Rover	Range Rover P400 MHEV	SUV	3.0L V6	4WD	18/20/23
HEV	Land Rover	Range Rover Sport P360 MHEV	SUV	3.0L V6	4WD	19/21/24

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Land Rover	Range Rover Sport P400 MHEV	SUV	3.0L V6	4WD	19/21/24
HEV	Lexus	ES 300h	Sedan/Wagon	2.5L I4	FWD	43/44/44
HEV	Lexus	LC 500h	Sedan/Wagon	3.5L V6	RWD	26/29/34
HEV	Lexus	NX 350h AWD	SUV	2.5L I4	AWD	41/39/37
HEV	Lexus	RX 450h AWD	SUV	3.5L V6	AWD	31/30/28
HEV	Lexus	RX 450h L AWD	SUV	3.5L V6	AWD	29/29/28
HEV	Lexus	UX 250h	Sedan/Wagon	2.0L I4	FWD	43/42/41
HEV	Lexus	UX 250h AWD	Sedan/Wagon	2.0L I4	AWD	41/39/38
HEV	Mercedes-Benz	AMG GLE 53 4MATIC+	SUV	3.0L V6	AWD	18/19/22
HEV	Mercedes-Benz	CLS 450 4MATIC	Sedan/Wagon	3.0L V6	AWD	22/25/30
HEV	Mercedes-Benz	E 450 4MATIC	Sedan/Wagon	3.0L V6	AWD	23/25/30
HEV	Mercedes-Benz	E 450 4MATIC All-Terrain (wagon)	Sedan/Wagon	3.0L V6	AWD	21/24/28
HEV	Mercedes-Benz	E 450 4MATIC (Convertible)	Sedan/Wagon	3.0L V6	AWD	22/24/29
HEV	Mercedes-Benz	E 450 4MATIC (Coupe)	Sedan/Wagon	3.0L V6	AWD	22/24/29
HEV	Mercedes-Benz	E 450 (Convertible)	Sedan/Wagon	3.0L V6	RWD	22/25/29
HEV	Mercedes-Benz	E 450 (Coupe)	Sedan/Wagon	3.0L V6	RWD	22/25/29
HEV	Mercedes-Benz	GLE 450 4MATIC	SUV	3.0L V6	AWD	21/23/25

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Mercedes-Benz	GLS 450 4MATIC	SUV	3.0L V6	AWD	18/20/24
HEV	Ram	1500 4X2	Pickup	5.7L V8	RWD	18/20/23
HEV	Ram	1500 4X2	Pickup	3.6L V6	RWD	20/22/25
HEV	Ram	1500 4X4	Pickup	3.6L V8	4WD	19/21/24
HEV	Ram	1500 4X4	Pickup	5.7L V8	4WD	18/19/22
HEV	Ram	1500 HFE 4X2	Pickup	3.6L V6	RWD	20/23/26
HEV	Toyota	Avalon Hybrid	Sedan/Wagon	2.5L I4	FWD	43/43/43
HEV	Toyota	Avalon Hybrid XLE	Sedan/Wagon	2.5L I4	FWD	43/44/44
HEV	Toyota	Camry Hybrid LE	Sedan/Wagon	2.5L I4	FWD	51/52/53
HEV	Toyota	Camry Hybrid SE/XLE/XSE	Sedan/Wagon	2.5L I4	FWD	44/46/47
HEV	Toyota	Corolla Hybrid	Sedan/Wagon	1.8L I4	FWD	53/52/52
HEV	Toyota	Highlander Hybrid	SUV	2.5L I4	RWD	36/36/35
HEV	Toyota	Highlander Hybrid AWD	SUV	2.5L I4	AWD	35/35/35
HEV	Toyota	Highlander Hybrid AWD LTD/PLAT	SUV	2.5L I4	AWD	35/35/34
HEV	Toyota	Prius	Sedan/Wagon	1.8L I4	FWD	54/52/50
HEV	Toyota	Prius AWD	Sedan/Wagon	1.8L I4	AWD	51/49/47
HEV	Toyota	Prius Eco	Sedan/Wagon	1.8L I4	FWD	58/56/53

Hybrid Electric Vehicles (HEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders	Drivetrain	Fuel Economy, Gasoline, City/Combined/Highway (MPG)
HEV	Toyota	Sienna AWD	Van	2.5L I4	AWD	35/35/36

Plug-in Hybrid Electric Vehicles (PHEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders; Electric Propulsion	Drivetrain	Fuel Economy, Gasoline Only, City/Combined/Highway (MPG)	Combined Fuel Economy, Electric Only or Gas + Electric (miles per gallon of gasoline equivalent, MPGe)†	All-Electric Range (mi)
PHEV (Parallel)	Audi	A7 TFSI e quattro	Sedan/Wagon	2.0L I4; 105 kW electric motor	AWD	25/27/31	70	26
PHEV (Parallel)	Audi	Q5 TFSI e quattro	Sedan/Wagon	2.0L I4; 105 kW electric motor	AWD	25/26/27	61	23
PHEV (Parallel)	Hyundai	Ioniq Plug-in Hybrid	Sedan/Wagon	1.6L I4; 45 kW electric motor	FWD	52/52/51	119	29
PHEV (Parallel)	Hyundai	Santa Fe Plug-in Hybrid	Sedan/Wagon	1.6L I4; 45 kW electric motor	AWD	33/33/32	73	18
PHEV (Parallel)	Hyundai	Tucson Plug-in Hybrid	SUV	1.6L I4; 67 kW electric motor	AWD	35/35/35	80	33
PHEV (Parallel)	Kia	Niro Plug-in Hybrid	Sedan/Wagon	1.6L I4; 45 kW electric motor	FWD	48/46/44	105	26
PHEV (Parallel)	Kia	Sorento Plug-in Hybrid	SUV	1.6L I4; 67 kW electric motor	AWD	35/34/33	79	32
PHEV (Parallel)	Land Rover	Range Rover Sport PHEV	SUV	2.0L I4; 105 kW electric motor	4WD	18/19/21	42	19
PHEV (Parallel)	Lincoln	Aviator AWD PHEV	SUV	3.0L V6; 74 kW electric motor	AWD	22/23/25	56	21
PHEV (Parallel)	Mini	Cooper SE Countryman ALL4	Sedan/Wagon	1.5L I3; 65 kW electric motor	AWD	29/29/30	73	18
PHEV (Parallel)	Mitsubishi	Outlander PHEV	SUV	2.4L I4; 60 kW and 70 kW electric motors	AWD	26/26/26	74	24
PHEV (Parallel)	Porsche	Cayenne/Coupe/Platinum e-Hybrid	SUV	3.0L V6; 99 kW electric motor	AWD	20/21/22	46	17
PHEV (Parallel)	Porsche	Cayenne Turbo S/Coupe e-Hybrid	SUV	4.0L V8; 99 kW electric motor	AWD	17/18/20	42	15
PHEV (Parallel)	Porsche	Panamera 4 E-Hybrid Executive	Sedan/Wagon	2.9L V6; 70 kW electric motor	AWD	21/22/24	52	19
PHEV (Parallel)	Porsche	Panamera 4S E-Hybrid Executive	Sedan/Wagon	2.9L V6; 70 kW electric motor	AWD	21/22/23	50	19
PHEV (Parallel)	Toyota	Prius Prime	Sedan/Wagon	1.8L I4; 23 & 53 kW electric motor	FWD	55/54/53	133	25

Plug-in Hybrid Electric Vehicles (PHEV)

Fuel/Powertrain Type	Make	Model	Vehicle Type	Engine Size/Cylinders; Electric Propulsion	Drivetrain	Fuel Economy, Gasoline Only, City/Combined/Highway (MPG)	Combined Fuel Economy, Electric Only or Gas + Electric (miles per gallon of gasoline equivalent, MPGe)†	All-Electric Range (mi)
PHEV (Parallel)	Volvo	S60 T8 AWD Recharge	Sedan/Wagon	2.0L I4; 34 & 65 kW electric motors	AWD	28/30/33	69	22
PHEV (Parallel)	Volvo	S90 T8 AWD Recharge	Sedan/Wagon	2.0L I4; 34 & 65 kW electric motors	AWD	28/30/31	63	21
PHEV (Parallel)	Volvo	V60 T8 AWD Recharge	Sedan/Wagon	2.0L I4; 34 & 65 kW electric motors	AWD	28/30/33	69	22
PHEV (Parallel)	Volvo	XC60 T8 AWD Recharge	SUV	2.0L I4; 34 & 65 kW electric motors	AWD	24/25/27	57	19
PHEV (Parallel)	Volvo	XC90 T8 AWD Recharge	SUV	2.0L I4; 34 & 65 kW electric motors	AWD	26/27/28	55	18

†Values are for combined gasoline plus electric operation for "parallel" PHEVs, or electric-only operation for "series" PHEVs.

NOTES

Some vehicles may not qualify for vehicle-acquisition credits under the U.S. DOE's EPC Act State and Fuel Provider or Federal Fleet Management programs. Contact these programs about eligible vehicles.

For emissions certification requirements, refer to the EPA Green Vehicle Guide at fuelconomy.gov/feg/download.shtml.

